Liquid Argon for Direct Detection of Dark Matter Work and Plans at Fermilab Why Liquid Argon What are the technical issues Why and What at Fermilab #### Why Liquid Argon for Dark Matter Detection: Signature of WIMP interaction: Nucleus recoiling from WIMP Experiment challenge is to reject backgrounds to DM signal and to have sufficient target-mass. Backgrounds come from photons (low dE/dx) and neutrons (high dE/dx) #### Noble Liquids - radiation produces free charges and free photons - charge to light ratio depends on density of energy deposition - scintillation light has two components with different decay times whose intensity ratio depends on density of energy deposition Argon has particularly powerful separation here (PSD) - Argon allows one to exploit both ionization/light ratio and scintillation time structure for maximum discrimination. August 7 2009 S. Pordes - Fermilab #### Argon Light and Charge and Stuff charge (Q) and light (L) yield vs electric field 5000 e/mm and 2000 phot./mm at 0.5 kV/cm (mip) #### From the MAX collaboration S4 proposal FIG. 1: (a) Nuclear recoil spectrum for Ar and Xe targets ($M_{\chi}=100\,\mathrm{GeV}$ and $\sigma_{\chi\mathrm{N}}=10^{-47}\,\mathrm{cm}^2$). (b) Physics reach of the 5.0 ton DAr TPC (5-yr run, 12 ton-yr exposure after fiducial and analysis cuts) and of the 2.4 ton Xe TPC (2-yr run, 1 ton-yr exposure after fiducial and analysis cuts) presented in this proposal, compared with the limits achieved by CDMS, Xenon, Warp, and Zeplin [4, 5, 18, 19, 25]. Argon and Xenon components of MAX detectors - Argon mass set by DUSEL access #### What the technical Issues for Multi-ton Argon detector: Chemical purity of Argon to allow electron drift (10's ppt O₂) Chemical purity of Argon to allow light propagation(<ppm N₂) HV feedthroughs (>100 kV) in Argon gas TPC design **Data Acquisition** Cryogenics (and associated safety issues) **Detector Materials Qualification** Shielding from environment radiation Radio-purity of detector material ## What: Critical Technical Issues: ³⁹Ar in atmospheric Argon (1 Bq/kg) - this is a potential showstopper: β with 565 keV endpoint, limits useful scale to ~0.5 ton (1 ton gives 3 x 10¹⁰ decays/yr) ->underground sources Light detection efficiency Photo-electrons/keV feeds into threshold (discrimination power) and thus sensitive cross section. -> investigate photo-detectors & optics #### Why and What at Fermilab: Interest among scientific staff Appropriate technical expertise - in cryogenics, electronics Synergies with Neutrino Program (prompted idea) Why and What: Fermilab Technical Issues for Multi-ton Argon detector: Chemical purity of Argon to allow electron drift (10's ppt O2 equivalent), Chemical purity of Argon to allow light propagation HV feedthroughs (>100 kV) in Argon gas TPC design **Data Acquisition** Cryogenics (and associated safety issues) **Detector Materials Qualification** Shielding from environment radiation Radio-purity of detector materials #### Why and What Fermilab Technical Issues for Multi-ton Argon detector: Chemical purity of Argon to allow electron drift (10's ppt O2 equivalent), *(neutrino and DM)* Chemical purity of Argon to allow light propagation (DM) HV feedthroughs (>100 kV) in Argon gas (neutrino and DM) TPC design (neutrino and DM) Data Acquisition (neutrino and DM) Cryogenics (and associated safety issues) (neutrino and DM) Detector Materials Qualification (neutrino and DM) Shielding from environment radiation (DM) Radio-purity of detector materials (DM) Learning how to do what has been done by others (cryogenics, purification, purity monitoring, electronics readout (MSU) - all are now designed and built in the US) **New stuff** - our own filter systems, material test systems, the effect of H₂0, coating fibers with TPB (MIT) FERMILAB-TM-2384-E: efficiency of slow purging to remove atmosphere to ppm levels A regenerable filter for liquid argon purification A. Curioni b, B.T. Fleming b, W. Jaskierny a, C. Kendziora a, J. Krider a, S. Pordes a, M. Soderberg b, J. Spitz b,*, T. Tope a, T. Wongjirad b A system to test the effect of materials on electron drift lifetime in liquid argon and the effect of water NIM-A R. Andrews, W. Jaskierny, H. Jöstlein, C. Kendziora, S. Pordes*, T. Tope Particle Physics Division, Fermi National Accelerator Laboratory, Batavia, IL 60510, USA ^a Particle Physics Division, Fermi National Accelerator Laboratory, Chicago, IL, USA b Department of Physics, Yale University, New Haven, CT, USA Liquid Argon Setup for Materials Testing and TPC Readout August 7 2009 #### Materials Test System insertion of materials without exposure to vacuum Put materials in Sample Cage in the Argon Lock Seal the Argon Lock (open in photograph). [Evacuate the Argon Lock (or not).] Purge with pure argon gas (available from the cryostat). **Unique system** #### **Data from Materials Test System** Showing effect of water concentration on drift-lifetime - we see the same effect with all materials we have tested. H20 is perfect marker. #### What for Dark Matter (only) at Fermilab: #### Context: **DArCSIDE** Collaboration* - characterization of depleted Argon - preparation of 20 kg detector - -->treat the Most Urgent Issues (39Ar, light collection) - preparation for next step towards MAX Galbiati spending sabbatical year at Fermilab Participation in S4 proposal, MAX, 5 ton Argon, 2 ton Xenon * Depleted Argon Cryogenic Scintillation & Ionization Detector What: MAX collaboration S4 Proposal for engineering of a 5 ton Argon and 2 ton Xenon detector at DUSEL Fermilab staff in important positions in electronics, cryogenics, and purification for the LAr detector Fermilab Directorate provided letter of support. NSF will fund ### **Argon Detector Concept** Largest diameter cryostat that will fit down DUSEL elevator. 5 tons depleted argon (2.6 tons after fiducial cut) 30 keV recoil energy threshold ~ 2 cm position resolution 0.5 background events expected in 5-year run. 3 order of magnitude improvement over present CDMS/ XENON sensitivity | 1.1.3.1 Xe HV interconnects | Element | Work package | Definition | Responsible | Class | |--|----------|-------------------------------|--|---------------------|-------| | 1.0.2 Nat TPC Detector Manager Tajiri (COL) C | | Noble Liquids TPCs | Project Manager | Parsells (PRI) | C | | 1.0.2 Nat TPC Detector Manager Tajiri (COL) C | 1. | Dark Matter Detectors | | Parsells (PRI) | С | | 1.0.2 Xe TPC | | | Detector Manager | | _ | | 1.1.1.1 Xe Electrodes Cathode, field cage, & grids mechanics Martoff (TEM) AR Cathode, field cage, & grids mechanics Martoff (TEM) AR Cathode, field cage, & grids mechanics Martoff (TEM) AR Selectrostatics Spec. & simulation of electrostatic fields Martoff (TEM) AR Selectrostatics Spec. & simulation of electrostatic fields Martoff (TEM) AR Selectrostatics Martoff (TEM) AR Selectrostatics Martoff (TEM) AR Selectrostatic Select | 1.0.2 | Xe TPC | | | C | | 1.1.1.1 Xe Electrodes Cathode, field cage, & grids mechanics Martoff (TEM) AR Cathode, field cage, & grids mechanics Martoff (TEM) AR Cathode, field cage, & grids mechanics Martoff (TEM) AR Selectrostatics Spec. & simulation of electrostatic fields Martoff (TEM) AR Selectrostatics Spec. & simulation of electrostatic fields Martoff (TEM) AR Selectrostatics Martoff (TEM) AR Selectrostatics Martoff (TEM) AR Selectrostatic Select | 1.1 | TPCs | Level 2 Manager | Martoff (TEM) | С | | 1.1.1.2 Ar Electrodes Cathode, field cage, & grids mechanics Martoff (TEM) AR 1.1.2.1 Xe Electrostatics Spec. & simulation of electrostatic fields Alarcon (ASU) AR 1.1.3.1 Xe HV interconnects Internal connections to electrodes Tajiri (COL) XE 1.1.3.2 Ar HV interconnects Internal connections to electrodes Martoff (TEM) AR 1.1.4.1 Xe gas & liquid interconnects Interfaces to fill & purification system Giboni (COL) XE 1.1.4.2 Ar gas & liquid interconnects Interfaces to fill &
purification system Sonnenschein (FNAL) AR 1.1.5 Liquid level Till level measurement & control Shagin (RIC) C 1.1.6 TPC gas pressure Gas pressure measurement & control Shagin (RIC) C 1.1.7 Fluids Interface to storage, fill, & empty systems Tajiri (COL) XE 1.1.7.1 Xe specific fluids Interface to storage, fill, & empty systems Tajiri (COL) XE 1.1.8 Calibration Light & charge sources for calibration data Monroe (MIT) C 1.1.8.1 Xe Specific Calibration Light & charge sources for calibration data Monroe (MIT) C 1.1.9.1 TPC materials Radoon plate-out Monroe (MIT) C 1.1.9.2 TPC materials Radoon plate-out Monroe (MIT) C 1.1.1.0 Xe TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.1.1.0 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.2.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.2 Ar WaveLength Shifter (WLS) TPB films & their application Sands (PRI-TEM) AR 1.2.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.2 Ar WaveLength Shifter (WLS) TPB films & their application Sands (PRI-TEM) AR 1.2.1 Ar liner mechanical Specifications & method of construction Sands (PRI-TEM) AR 1.2.2 Ar WaveLength Shifter (WLS) TPB films & | 1.1.1.1 | Xe Electrodes | | <u> </u> | XE | | 1.1.2.1 Xe Electrostatics Spec. & simulation of electrostatic fields Spec. As Invalation of electrostatic fields Spec. As Invalation of electrostatic fields Alarcon (ASU) AR 1.1.3.1 Xe HV interconnects Internal connections to electrodes Tajiri (COL) XE 1.1.3.2 Ar HV interconnects Internal connections to electrodes Tajiri (COL) XE 1.1.4.1 Xe gas & Biquid interconnects Interfaces to fill & purification system Global (COL) XE 1.1.4.2 Ar gas & Biquid interconnects Interfaces to fill & purification system Global (COL) XE 1.1.5 Liquid level Fill level measurement & control Sands (PRI-TEM) C 1.1.6 TPC gas pressure Gas pressure measurement & control Sands (PRI-TEM) C 1.1.7 Fluids Interface to storage, fill, & empty systems Tajiri (COL) C 1.1.7 Fluids Interface to storage, fill, & empty systems Tajiri (COL) XE 1.1.7.2 Ar specific fluids Interface to storage, fill, & empty systems Pordes (FNAL) AR 1.1.8 Calibration Light & charge sources for calibration data Monroe (MIT) C 1.1.8.1 Xe Specific Calibration Light & charge sources for calibration data Monroe (MIT) AR 1.1.8.2 Ar Specific Calibration Light & charge sources for calibration data Pocar (UMA) C 1.1.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.2 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.10 Xe TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.2.1 Inter mechanical Specifications & method of construction Sands (PRI-TEM) AR 1.2.1 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1 Ar liner interfaces Pocar (UMA) C 1.2.2 Ar waveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1 Ar liner interfaces Pocar (UMA) C 1.2.2 Ar containment vessel Pocar (UMA) C 1.2.2 Ar containmen | 1.1.1.2 | Ar Electrodes | Cathode, field cage, & grids mechanics | | AR | | 11.2.2 Ar Electrostatics Spec. & simulation of electrostatic fields Alarcon (ASU) AR 11.3.1 Xe HV interconnects Internal connections to electrodes Tajiri (COL) XE 11.3.2 Ar HV interconnects Internal connections to electrodes Martoff (TEM) AR 11.4.1 Xe gas & liquid interconnects Interfaces to fill & purification system Giboni (COL) XE 11.4.2 Ar gas & liquid interconnects Interfaces to fill & purification system Simplify (COL) XE 11.5 Liquid level Fill level measurement & control Sands (PRI-TEM) C 11.6 TPC gas pressure Gas pressure measurement & control Sands (PRI-TEM) C 11.7 Ke specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE 11.7.2 Ar specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE 11.8.2 Ar Specific Calibration Light & charge sources for calibration data Monroe (MIT) C 11.8.1 Xe Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE 11.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 11.9.2 TPC materials Radon plate-out Monroe (MIT) AR 11.9.1 TPC materials Radon emanation Pocar (UMA) C 11.1.1 Xe TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 11.1.1 Xe TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 11.1.1 Xe TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 11.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 11.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 11.1.1 Ar liner mechanical Specifications & method of construction Galbiati (PRI) AR 11.1.1 Ar liner mechanical Specifications & method of construction Galbiati (PRI) AR 11.1 Ar liner mechanical Specifications & method of construction Galbiati (PRI) AR 11.1 Ar liner mechanical Specifications Specifications Specifications Specifications Spe | 1.1.2.1 | Xe Electrostatics | | | XE | | 1.1.3.2 Ar HV interconnects Internal connections to electrodes Martoff (TEM) AR 1.1.4.1 Xe gas & liquid interconnects Interfaces to fill & purification system Giboni (COL) XE 1.1.5 Liquid level Fill level Fill level measurement & control Shagin (RIC) C C Gas pressure Gas from the face to storage, fill, & empty systems Tajiri (COL) C C C C C C C C C C C C C C C C C C C | 1.1.2.2 | Ar Electrostatics | Spec. & simulation of electrostatic fields | | AR | | 1.1.3.1 Ar HV interconnects | 1.1.3.1 | Xe HV interconnects | Internal connections to electrodes | Tajiri (COL) | XE | | 1.1.4.2 Ar gas & liquid interconnects 1.1.5 Liquid level 1.1.6 TPC gas pressure 1.1.6 TPC gas pressure 1.1.7 Fluids 1.1.7 Fluids 1.1.7 Fluids 1.1.8 Calibration 1.1.9 Liquid level 1.1.9 Liquid level 1.1.1 Xe specific fluids 1.1.1 Interface to storage, fill, & empty systems 1.1.2 Ar specific fluids 1.1.3 Liquid level 1.1.4 Calibration 1.1.5 Liquid level 1.1.6 TPC gas pressure 1.1.7 Fluids 1.1.7 Liquid level 1.1.7 Fluids 1.1.7 Liquid level 1.1.7 Fluids 1.1.7 Liquid level 1.1.7 Liquid level 1.1.7 Liquid level 1.1.7 Liquid level 1.1.8 Calibration 1.1.8 Calibration 1.1.8 Light & charge sources for calibration data level 1.1.8 Calibration 1.1.8 Light & charge sources for calibration data level 1.1.8 Calibration 1.1.8 Calibration 1.1.8 Calibration 1.1.8 Calibration 1.1.9 1.1.0 | 1.1.3.2 | Ar HV interconnects | Internal connections to electrodes | | AR | | 1.1.5 Liquid level Fill level measurement & control Shagin (RIC) C 1.1.6 TPC gas pressure Gas pressure measurement & control Sands (PRI-TEM) C 1.1.7 Fluids Interface to storage, fill, & empty systems Tajiri (COL) C L 1.7.1 Xe specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE I.1.7.2 Ar specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE I.1.8.1 Xe specific fluids Interfaces to storage, fill, & empty systems Pordes (FNAL) AR 1.1.8.1 Xe Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE 1.1.8.2 Ar Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE 1.1.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.2 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.1 budget Pocar (UMA) C 1.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.1 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.1 Ar liner interfaces Reflector, windows Aprile (COL) XE 1.2.2 Ar containment vessel Vessel structure & manufacture Final Radioactivity budget Pocar (UMA) AR 1.2.2.3 Revaluation Radioactivity budget Pocar (UMA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Photodetector Procurement Proc | 1.1.4.1 | Xe gas & liquid interconnects | Interfaces to fill & purification system | Giboni (COL) | XE | | 11.6 TPC gas pressure Gas pressure measurement & control Sands (PRI-TEM) C 1.1.7 Fluids Interface to storage, fill, & empty systems Giboni (COL) XE I.1.7.1 Xe specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE I.1.7.2 Ar specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE I.1.8.1 Xe Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE I.1.8.2 Ar Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE I.1.8.2 Ar Specific Calibration Light & charge sources for calibration data Monroe (MIT) AR Radioactivity budgets Pocar (UMA) C I.1.9.1 TPC materials Radon plate-out Monroe (MIT) AR Radioactivity budgets Pocar (UMA) C I.1.9.3 TPC materials Radon plate-out Monroe (MIT) C I.1.9.3 TPC materials Radon emanation Pocar (UMA) C I.1.10.1 Xe TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR Radioactivity budgets Pocar (UMA) C I.1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR II.1.1.2 Ar liner mechanical Specifications & method of construction Matroff (TEM) AR II.1.2 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR II.1.2 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR II.1.2 Ar Containment vessel Vessel structure & manufacture Tajiri (COL) XE II.1.2 Ar Containment vessel Acrylic vessel structure & manufacture Tajiri (COL) XE II.1.2 Ar Containment vessel Acrylic vessel structure & manufacture Tajiri (COL) XE II.1.2 Ar Containment vessel Acrylic
vessel structure & manufacture Tajiri (COL) XE II.1.2 Ar Photodetector Level 2 Manager Arisaka (UCLA) C C Characterization of components Docar (UMA) C C C C C C C C C C C C C C C C C C C | 1.1.4.2 | Ar gas & liquid interconnects | Interfaces to fill & purification system | Sonnenschein (FNAL) | AR | | 1.1.7 Fluids Interface to storage, fill, & empty systems Giboni (COL) C 1.1.7.1 Xe specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE 1.1.7.2 Ar specific fluids Interfaces to storage, fill, & empty systems Pordes (FNAL) AR 1.1.8 Calibration Light & charge sources for calibration data Monroe (MIT) C 1.1.8.1 Xe Specific Calibration Light & charge sources for calibration data Monroe (MIT) C 1.1.8.2 Ar Specific Calibration Light & charge sources for calibration data Monroe (MIT) AR 1.1.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.2 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.3 TPC materials Radio plate-out Monroe (MIT) C 1.1.9.3 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.2 TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 1.1.10.2 Ar TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 1.1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.2.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.4 HV & HHV seals Too & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals Too & bottom plate seals Sonnenschein (FNAL) C 1.3.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.3.3 Photocartenials Radioactivity budget Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.3 Database Database Obatabase with photocarbors characteristics Arisaka (UCLA) C 1.3.3.1 QUPIDs signals Cabirate Mechanical support structur | 1.1.5 | Liquid level | Fill level measurement & control | Shagin (RIC) | С | | 11.7.1 Xe specific fluids Interface to storage, fill, & empty systems Giboni (COL) XE (1.7.2 Ar specific fluids Interfaces to storage, fill, & empty systems Ar specific fluids Interfaces to storage, fill, & empty systems Ar specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE (1.8.2 Ar Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE (1.8.2 Ar Specific Calibration Light & charge sources for calibration data Oberlack (RIC) XE (1.8.2 Ar Specific Calibration Light & charge sources for calibration data Monroe (MIT) AR (1.9.1 TPC materials Radon plate-out Monroe (MIT) AR (1.9.2 TPC materials Radon plate-out Monroe (MIT) C (1.9.3 TPC materials Radon plate-out Monroe (MIT) C (1.9.3 TPC materials Radon plate-out Mechanical & electrical systems integration Tajiri (COL) XE (1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR (1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR (1.2.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR (1.2.1 Ar liner interfaces Interface or TPC electrodes & acrylic CV Sands (PRI-TEM) AR (1.2.1 Xe liner Reflector, windows Aprile (COL) XE (1.2.2 Ar containment vessel Vessel structure & manufacture Tajiri (COL) XE (1.2.2 Ar containment vessel Vessel structure & manufacture Sands (PRI-TEM) AR (1.2.2 Ar Containment vessel Radioactivity budget Pocar (UMA) C (1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C (1.3.3 Photodetector Procurement Procurement Procurement Arisaka (UCLA) C (1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C (1.3.3.3 Database Database with photosensors characteristics Pocar (UMA) R (1.3.3.1 Procurement Procurement Mechanical support structure Martoff (TEM) AR (1.3.3.1 Procurement Mechanical support structure Martoff (TEM) AR (1.3.3.1 Procurement Mechanical support structure Martoff (TEM) AR (1.3.3.1 Procurement Mechanical support structure Martoff (TEM) AR (1.3.3.1 Procureme | 1.1.6 | TPC gas pressure | Gas pressure measurement & control | Sands (PRI-TEM) | С | | 1.1.7.1 Xe specific fluids | 1.1.7 | Fluids | Interface to storage, fill, & empty systems | Tajiri (COL) | С | | 1.1.8 Calibration | 1.1.7.1 | Xe specific fluids | Interface to storage, fill, & empty systems | Giboni (COL) | XE | | 11.8.1 Xe Specific Calibration | 1.1.7.2 | Ar specific fluids | Interfaces to storage, fill, & empty systems | Pordes (FNAL) | AR | | 1.1.8.2 Ar Specific Calibration Light & charge sources for calibration data Monroe (MIT) AR 1.1.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 1.1.9.2 TPC materials Radon plate-out Monroe (MIT) C 1.1.9.3 TPC materials Radon plate-out Monroe (MIT) C 1.1.9.3 TPC materials Radon plate-out Monroe (MIT) C 1.1.9.3 TPC materials Radon emanation Pocar (UMA) C 1.1.0.1 Xe TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 1.1.0.2 Ar TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 1.1.0.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.2.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 SF PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.2 SF PMTs support Mechanical support structure Wang (UCLA) C 1.3.5.2 SF PMTs support Mechanical support structure Wang (UCLA) C 1.3.5.2 SF PMTs support Mechanical support structure Wang (UCLA) C 1.3.5.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) | 1.1.8 | Calibration | Light & charge sources for calibration data | Monroe (MIT) | С | | 11.9.1 TPC materials Radioactivity budgets Pocar (UMA) C 11.9.2 TPC materials Radon plate-out Monroe (MIT) C 11.9.3 TPC materials Radon emanation Pocar (UMA) C 11.9.3 TPC materials Radon emanation Pocar (UMA) C 11.10.1 Xe TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 11.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 12. Inner Vessels (IV) Level 2 Manager Meyers (PRI) C 12.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 12.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 12.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 12.1.4 Xe liner Reflector, windows Aprile (COL) XE 12.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 12.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 12.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 12.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 13.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 13.2 8" PMT's radioactivity budget Characterization of components Pocar (UMA) AR 13.3.1 Procurement Procurement Arisaka (UCLA) C 13.3.2 Test Test Characterization Arisaka (UCLA) C 13.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 13.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 13.5.2 RPMTs support Mechanical support structure Martoff (TEM) AR 13.5.1 QUPIDs support Mechanical support structure Martoff (TEM) AR 13.5.2 PMTs support Mechanical support structure Martoff (TEM) AR 13.5.3 PMTs signals Thermal management Sonnenschein (FNAL) AR | 1.1.8.1 | Xe Specific Calibration | Light & charge sources for calibration data | Oberlack (RIC) | XE | | 1.1.9.2 TPC materials Radon plate-out Monroe (MIT) C 1.1.9.3 TPC materials Radon emanation Pocar (UMA) C 1.1.10.1 XE TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 1.1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.2. Inner Vessels (IV) Level 2 Manager Meyers (PRI) C 1.2.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of
components Oberlack (RIC) C 1.3.2 8" PMT's radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Martoff (TEM) AR 1.3.5.1 QUPIDs signals Thermal management Sonnenschein (FNAL) AR 1.3.6.1 QUPIDs signals Thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.1.8.2 | Ar Specific Calibration | Light & charge sources for calibration data | Monroe (MIT) | AR | | 1.1.9.3 TPC materials Radon emanation Pocar (UMA) C 1.1.10.1 Xe TPC integration Mechanical & electrical systems integration Tajiri (COL) XE 1.1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR 1.2. Inner Vessels (IV) Level 2 Manager Meyers (PRI) C 1.2.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 Qupins radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8 PMT's radioactivity budget Characterization of components Oberlack (RIC) C 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Test & characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 Qupins support Mechanical support structure Martoff (TEM) AR 1.3.6.1 Qupins signals Thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.1.9.1 | TPC materials | Radioactivity budgets | Pocar (UMA) | _ | | 1.1.10.1 Xe TPC integration | 1.1.9 .2 | TPC materials | Radon plate-out | Monroe (MIT) | С | | 1.1.10.2 Ar TPC integration Mechanical & electrical systems integration Sands (PRI-TEM) AR | 1.1.9 .3 | | Radon emanation | Pocar (UMA) | С | | 1.2. Inner Vessels (IV) | 1.1.10.1 | Xe TPC integration | Mechanical & electrical systems integration | Tajiri (COL) | XE | | 1.2.1.1 Ar liner mechanical Specifications & method of construction Martoff (TEM) AR 1.2.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8° PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8° PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management Sonnenschein (FNAL) AR 1.3.6.2 PMTs signals Cabling & thermal management 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.1.10.2 | Ar TPC integration | Mechanical & electrical systems integration | Sands (PRI-TEM) | AR | | 1.2.1.2 Ar WaveLength Shifter (WLS) TPB films & their application Galbiati (PRI) AR 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.2. | Inner Vessels (IV) | Level 2 Manager | Meyers (PRI) | С | | 1.2.1.3 Ar liner interfaces Interface to TPC electrodes & acrylic CV Sands (PRI-TEM) AR 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test & characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.2.1.1 | | Specifications & method of construction | Martoff (TEM) | AR | | 1.2.1.4 Xe liner Reflector, windows Aprile (COL) XE 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8° PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test & characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8° PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | Ar WaveLength Shifter (WLS) | TPB films & their application | Galbiati (PRI) | AR | | 1.2.2.1 Xe containment vessel Vessel structure & manufacture Tajiri (COL) XE 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8° PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8° PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | Ar liner interfaces | Interface to TPC electrodes & acrylic CV | Sands (PRI-TEM) | AR | | 1.2.2.2 Ar containment vessel Acrylic vessel structure & manufacture Sands (PRI-TEM) AR 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget
Characterization of components Oberlack (RIC) C 1.3.2 8° PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8° PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | Xe liner | Reflector, windows | Aprile (COL) | XE | | 1.2.2.3 Mechanical seals Top & bottom plate seals Sonnenschein (FNAL) C 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test & characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.2.2.1 | Xe containment vessel | Vessel structure & manufacture | Tajiri (COL) | XE | | 1.2.2.4 HV & HHV seals HV & HHV feedthrough flange seals Wang (UCLA) C 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.2.2.2 | Ar containment vessel | Acrylic vessel structure & manufacture | Sands (PRI-TEM) | AR | | 1.2.2.5 Vessels materials Radioactivity budget Pocar (UMA) C 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.2.2.3 | Mechanical seals | Top & bottom plate seals | Sonnenschein (FNAL) | C | | 1.3 Photodetector Level 2 Manager Arisaka (UCLA) C 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | HV & HHV seals | HV & HHV feedthrough flange seals | Wang (UCLA) | C | | 1.3.1 QUPIDs radioactivity budget Characterization of components Oberlack (RIC) C 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Test & characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.2.2.5 | Vessels materials | Radioactivity budget | Pocar (UMA) | C | | 1.3.2 8" PMTs radioactivity budget Characterization of components Pocar (UMA) AR 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test & characterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.5.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3 | Photodetector | Level 2 Manager | Arisaka (UCLA) | С | | 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Scharacterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8 PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3.1 | QUPIDs radioactivity budget | | Oberlack (RIC) | С | | 1.3.3.1 Procurement Procurement Arisaka (UCLA) C 1.3.3.2 Test Test Scharacterization Arisaka (UCLA) C 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8 PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | 8" PMTs radioactivity budget | Characterization of components | Pocar (UMA) | AR | | 1.3.3.3 Database Database with photosensors characteristics Arisaka (UCLA) C 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDS support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDS signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3.3.1 | Procurement | | Arisaka (UCLA) | _ | | 1.3.4 Photocathodes Optimization of quantum efficiency Suyama (Hamamatsu) C 1.3.5.1 QUPIDs support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | Test | Test & characterization | Arisaka (UCLA) | _ | | 1.3.5.1 QUPIDS support Mechanical support structure Wang (UCLA) C 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDS signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3.3.3 | Database | Database with photosensors characteristics | Arisaka (UCLA) | С | | 1.3.5.2 8" PMTs support Mechanical support structure Martoff (TEM) AR 1.3.6.1 QUPIDs signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3.4 | Photocathodes | Optimization of quantum efficiency | Suyama (Hamamatsu) | | | 1.3.6.1 QUPIDS signals Thermal management of cable Wang (UCLA) C 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | | | | | _ | | 1.3.6.2 PMTs signals Cabling & thermal management Sonnenschein (FNAL) AR 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3.5.2 | | | | AR | | 1.4 Cryogenic Systems (CS) Level 2 Manager Wang (UCLA) | 1.3.6.1 | | | | _ | | ery game cycles (sey | 1.3.6.2 | PMTs signals | Cabling & thermal management | Sonnenschein (FNAL) | AR | | | 1.4 | Cryogenic Systems (CS) | Level 2 Manager | Wang (UCLA) | | | | 1.4.1 | Cooling Elements | Specifications & design | Haruyama (KEK) | C | #### MAX #### responsibilities | 1.4.2.1 | LXe fill | Fill, empty, & purification of
LXe | Giboni (COL) | XE | |---|--|--|--|---------------------------------------| | 1.4.2.2 | | Fill, empty, & purification of inner LAr | Pordes (FNAL) | AR | | 1.4.2.3 | | Fill, empty, & purification of outer LAr | Pordes (FNAL) | AR | | 1.4.3.1 | | SS double-walled cryostat | Sonnenschein (FNAL) | AR | | 1.4.3.2 | | OFHC double-walled cryostat | Tajiri (COL) | XE | | 1.4.5.1 | | HV, signal, fluid feedthroughs | Sonnenschein (FNAL) | AR | | 1.4.5.2 | | HV, signal, fluid feedthroughs | Giboni (COL) | XE | | 1.4.6 | | Support & leveling | Sonnenschein (FNAL) | C | | | | Steady-state & emergency cooling systems | Sonnenschein (FNAL) | Č | | | | Common fill, empty, storage systems | Sonnenschein (FNAL) | č | | | | Ar fill, empty, storage systems | Sonnenschein (FNAL) | AR | | 1.4.8.3 | | Xe fill, empty, storage systems | Lopes (COI) | XE | | 1.4.9 | CS mechanics | Mechanical interfaces of all vessels | Sonnenschein (FNAL) | С | | 1.4.10 | CS materials | Radioactivity budget & 222Rn emanation | Pocar (UMA) | С | | 1.4.11 | Recovery systems | Zero-boiloff gas/liquid recovery | Wang (UCLÁ) | С | | 1.5 | Pre-Purification (PP) | Level 2 Manager | Galbiati (PRI) | С | | 1.5.1 | Depleted argon collection | Engineering of collection system | Fitch (Linde) | AR | | 1.5.2 | Cryogenic distillation of Ar & Xe | Engineering of cryogenic distillation column | Fitch (Linde) | С | | 1.6 | Runtime Purification (RP) | Level 2 Manager | Pordes (FNAL) | С | | 1.6.1.1 | Filters | Selection of filters & getters | Weinheimer (MUN) | С | | 1.6.1.2 | Ar specific filters | Selection of Ar specific filters & getters | Galbiati (PRI) | AR | | 1.6.1.3 | Filters | Selection of filters & getters | Weinheimer (MUN) | XE | | 1.6.2.1 | Ar RP scheme | Fluid handling & control | Pordes (FNAL) | AR | | 1.6.2.2 | Xe RP scheme | Fluid handling & control | Aprile (COL) | XE | | 1.6.3 .1 | RP materials | Radioactivity budget & 222Rn emanation | Weinheimer (MUN) | С | | 1.6.3.2 | RP materials | Radioactivity budget & 222Rn emanation | Pocar (UMA) | С | | 1.6.4.1 | CRDS Enginering | Ultra-trace measurement of N2, O2, & H2O | Lehmann (UVA) | C | | 1.6.4.2 | CRDS Operations | Procedures & protocols | Zehfus (BHSU) | С | | | | | | | | 1.7 | Flectronics | Level 2 Manager | Chou (ENAL) | С | | | Electronics Voltage amplifiers | Level 2 Manager | Chou (FNAL)
Arisaka (UCLA) | C | | 1.7.1 | Voltage amplifiers | QUPIDS & PMTs | Arisaka (UCLA) | С | | 1.7.1
1.7.2 | Voltage amplifiers Digitizer layout | QUPIDS & PMTs
Specifications & design | Arisaka (UCLA)
Arisaka (UCLA) | C | | 1.7.1
1.7.2
1.7.3 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware | QUPIDS & PMTs Specifications & design Specifications & code development | Arisakà (UCLÁ)
Arisaka (UCLA)
Hungerford (HOU) | C
C | | 1.7.1
1.7.2
1.7.3
1.7.4 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design | Arisaka (UCLA)
Arisaka (UCLA)
Hungerford (HOU)
Hungerford (HOU) | C
C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) | C
C
C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) | C
C
C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) | C
C
C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) | C
C
C
C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) | C
C
C
C
C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) | C C C C C C C C C C C C C C C C C C C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2 | Voltage amplifiers
Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols Specifications | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Purdes (FNAL) Hungerford (HOU) Alton (AUG) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols Specifications Specifications Specifications Specifications | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8.1
1.8.1
1.8.2
1.8.3
1.8.4 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols Specifications Specifications Specifications Specifications Specifications | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Oberlack (RIC) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols Specifications Specifications Specifications Specifications Specifications Specifications Specifications Specifications | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Oberlack (RIC) Alton (AUG) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols Specifications | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Alton (AUG) Monroe (MIT) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Common simulations | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Full Manager FLUKA & GEANT4 infrastructure | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Oberlack (RIC) Alton (AUG) Monroe (MIT) Hungerford (HOU) | | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Common simulations Ar specific simulations | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications & protocols Level 2 Manager FLUKA & GEANT4 infrastructure Complete simulations for Ar TPC | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) | C C C C C C C C C C C C C C C C C C C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2.
2.1
2.1.1
2.1.2 | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Common simulations Ar specific simulations Xe specific simulations | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Complete simulations for Ar TPC Complete simulations for Xe TPC | Arisaka (UCLA) Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) Baudis (ZUR) | C C C C C C C C C C C C C C C C C C C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2.
2.1
2.1.2
3. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Common simulations Ar specific simulations Xe specific simulations Shielding & Rn-free cleanroom | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Complete Specifications Spe | Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Oberlack (RIC) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) Baudis (ZUR) | C C C C C C C C C C C C C C C C C C C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2.
2.1
2.1.2
3.
3. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Ar specific simulations Xe specific simulations Shielding & Rn-free cleanroom Shield design | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Specificatio | Arisaka (UCLA) Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) Baudis (ZUR) Parsells (PRI) | C C C C C C C C C C C C C C C C C C C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2.
2.1
2.1.1
2.1.2
3.
3.
3.
3.
3.
3.
3.
3.
3.
3. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ
Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Common simulations Ar specific simulations Xe specific simulations Shielding & Rn-free cleanroom Shield design Shield interfaces | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Complete simulations for Ar TPC Complete simulations for Ar TPC Complete simulations for Xe TPC Design, Coord. with Water Shield S4 Prop. Water-based external shield & muon veto Interfaces to water shields S4 activity | Arisaka (UCLA) Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Oberlack (RIC) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) Baudis (ZUR) Parsells (PRI) Parsells (PRI) | C C C C C C C C C C C C C C C C C C C | | 1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2.
2.
2.1
2.1.2
3. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Ar specific simulations Xe specific simulations Shielding & Rn-free cleanroom Shield design | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Specificatio | Arisaka (UCLA) Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) Baudis (ZUR) Parsells (PRI) | C C C C C C C C C C C C C C C C C C C | | 1.7.1
1.7.2
1.7.3
1.7.4
1.7.5
1.7.6
1.7.7
1.7.8
1.7.9
1.8.1
1.8.2
1.8.3
1.8.4
1.8.5
2.
2.1
2.1.1
2.1.2
3.
3.
3.
3.
3.
3.
3.
3.
3.
3. | Voltage amplifiers Digitizer layout Digitizer FPGA firmware 2 nd level DAr trigger board HV supply Cables Slow Controls GPS Clock Crates & racks DAQ Communications Links Computers On-Line Software Off-Line software Data Recording Simulations Common simulations Ar specific simulations Xe specific simulations Shielding & Rn-free cleanroom Shield design Shield interfaces | QUPIDS & PMTs Specifications & design Specifications & code development Specifications & design QUPIDS & PMTs QUPIDS & PMTs Monitoring of electronics & environment Specifications & design Specifications Level 2 Manager Specifications Complete simulations for Ar TPC Complete simulations for Ar TPC Complete simulations for Xe TPC Design, Coord. with Water Shield S4 Prop. Water-based external shield & muon veto Interfaces to water shields S4 activity | Arisaka (UCLA) Arisaka (UCLA) Arisaka (UCLA) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Sonnenschein (FNAL) Hungerford (HOU) Hungerford (HOU) Pordes (FNAL) Hungerford (HOU) Hungerford (HOU) Alton (AUG) Hungerford (HOU) Oberlack (RIC) Alton (AUG) Monroe (MIT) Hungerford (HOU) Monroe (MIT) Baudis (ZUR) Parsells (PRI) Parsells (PRI) | C C C C C C C C C C C C C C C C C C C | # More MAX responsibilities #### **Depleted Argon**: Present 5% of atmosphere limit set by test volume (at Bern) Harvesting from CO₂ wells (Princeton) Aim is characterization to < 1% of atmospheric rate (Fermilab and Princeton) Fermilab using high pressure (180 bar) ionization chamber of OFHC copper with muon veto and hermetic lead-shielding in NuMI tunnel #### Depleted Argon harvesting (Princeton) # Discovery of underground sources of low-activity argon Prototype Purification Plant at Princeton Sampling on a gas field in the West Funded by NSF #### Prototype Ionization Chamber Work (8.5 bar) 60 keV X-rays (241-Am) in 8.5 Bar Argon 220 electrons rms noise ³⁹Ar spectrum flat to 560 keV 560 keV ~ 20,000 electrons #### Muon Veto Drawing #### **Lead Shield Drawing** #### Ion Chamber Body Muon veto, lead shield, and low-radioactivity copper, and running in NuMI tunnel needed to achieve < 0.01 Bq/kg 20 kg Innards #### more What: 20 kg device at Princeton - inner TPC with depleted Argon surrounded by normal Argon R & D on: light-collection, TPC design, PMTs (new from Hamamatsu), bases, electronics readout, depleted Argon Fermilab supplying: PMT bases, HV feedthroughs, TPC electrostatics design #### **TPC Drift-field Lines** (C.J. Martoff (guest)) #### **Next two years:** Build, run, study 20 kg device Characterize depleted Argon Develop data acquisition (with CD - triggerless DA) R & D on light collection (wave-shifter, coatings, optics) High-level responsibilities for Electronics, Cryogenics and Purification in S4 proposal Develop and present proposal for intermediate (~500 kg) device as prototype for MAX (full Argon mechanical system - partial coverage with PMTs(?)) August 7 2009 #### Back-ups Time distribution of light* output from Liquid Argon for γs , αs and neutrons 2 components: $\tau(\text{fast}) = 7 \text{ ns}$ $\tau(\text{slow}) = 1600 \text{ ns}$ I(fast)/I(slow) = $0.3(\gamma)$ = $1.0(\alpha)$ = 3.0(neutrons) *convolved with waveshifter and PMT response #### **Discriminating Against Backgrounds** - WIMPs interact with the nucleus, while most backgrounds are due to electron scattering by gamma and beta rays. - The resulting spatial distributions of energy and charge are very different-- this is fundamental physical basis of most discrimination techniques. #### Ionization distribution for nuclear recoil and electron #### Connections between different devices